
Summary: The Middle Ages
Western Europe in Collapse

Name Date

By the fifth century, the Roman army was weak. It could no
longer fight off enemies. Finally, the empire’s government
broke down. People left the towns and cities. Travel and
trade became unsafe. The people of Rome turned to military
leaders and the Catholic Church for help.

The military leader Charlemagne brought order to much of
the Roman Empire. The Pope made Charlemagne emperor.
The government grew strong again under Charlemagne’s rule.
Education also improved. After Charlemagne died, Western
Europe was left without a good leader.

The Middle Ages is also known as the medieval era. It
was the time between the fall of the Roman Empire and the
beginning of the modern world. Medieval life centered
around the church. The church held worship services and
took care of the sick, poor, elderly, and orphans. Monks and
nuns gave their lives to the church.

Nobles and the church owned most of the land. They
began feudalism and manorialism to protect their land.
Under feudalism, a noble gave land to a lesser noble, called
a vassal. The vassal agreed to protect the more powerful
noble with knights, soldiers, and weapons.

Under manorialism, peasants lived on a lord’s manor. The
peasants farmed the land and gave the crops to the lord. In
return, the lord protected the peasants.

Medieval Ways of Life
Manor houses and castles had thick walls and few windows.
They were dark, cold, and damp. Peasants lived in small
homes with dirt floors and straw roofs. They often kept farm
animals in their homes.

New ways of farming began by the middle of the 11th
century. More crops were grown in Western Europe. Fewer
farmers were needed. As a result, people moved to towns.
They bought property and started businesses. Later, guilds
were formed. A guild was a special group that protected
workers’ rights.
settled arguments.

The guild set wages and prices and also

Find and underline each
vocabulary word.

medieval noun, the period
between the end of the
Roman Empire and the
beginning of the modern
world

feudalism noun, a system
in which nobles gave
land to less powerful
nobles who agreed to do
jobs for them

manorialism noun, a
system in which a lord
protected peasants who
worked on his land and
gave him food

guild noun, a group of
people working in the
same kind of business
who band together to
protect their rights

Who provided
leadership during the
Middle Ages? Circle the
sentence that tells the
answer.

What role did
manors play in the feudal
system? Draw a box around
the paragraph that tells about
manorialism.

Why did people
create guilds? Highlight
the sentence that tells
reasons why people
created guilds.

REVIEW

REVIEW

REVIEW

Resources for Reaching All Learners
Copyright © Houghton Mifflin Company. All rights reserved.

CHAPTER 10, LESSON 4

57358_U04C10_IAS pp3 6/24/04 3:03 PM Page 32

